Assessing the Functionality of Job Aids in Supporting the Performance of IMCI Providers in Zambia November 2002 # Recommended citation Edward-Raj, A., R.K. Phiri. 2002. Assessing the Functionality of Job Aids in Supporting the Performance of IMCI Providers in Zambia. Operations Research Results 2(8). Bethesda, MD: Published for the U.S. Agency for International Development (USAID) by the Quality Assurance Project. ## About this series The Operations Research Results series presents the results of country or area research that the QA Project is circulating to encourage discussion and comment within the international development community. Please visit <www.qaproject.org> for more information on this and other OR studies. # Acknowledgements We would like to acknowledge the Zambia Central Board of Health and the Research and Ethics Committee, Zambia, for permission to conduct this study, and Dr. Robert Clay and Mr. Paul Zeitz, USAID/Zambia, for their permission to do the study and their assistance in its early stages. The directors of DHMT Lusaka and DHMT Kitwe, assisted us in carrying out the study. We gratefully acknowledge the key role and special efforts of the enumerators, supervisors, IMCI providers, caretakers, and children who willingly participated in the assessments. We are grateful to the members of the Zambia Integrated Health Project Team, including Utra Bharat, Peter Eerens, Mary Kaoma, James Maneno, Mubiyana Mcwani, Nosa Oberton, Elizabeth Serlimentos, Sitale, Yann, Josephine, and Patricia, for facilitating planning, to IMCI experts from CARE and WHO/Zambia, and to John Murray and Abdikamal Alisalad of BASICS and Joe Naimoli of USAID for their valuable support in the planning phase. Special thanks go to Dr. James Heiby (USAID) and Drs. David Nicholas, Richard Morrow, Paul Richardson, Paula Tavrow, and Bart Burkhalter from the Quality Assurance Porject. Dr. Gil Burnham of Johns Hopkins University served as our Co-Principal Investigator for the 1999 baseline assessment, and Mr. Tony Moore of Moore Performance Systems was instrumental in the creation of the new job aid. Finally we acknowledge and thank our Zambia field team: IMCI supervisor and trainer Elastus Lwando; IMCI coordinator Samongele Graham; data manager Arthur Mazimba; and enumerators Moira Bupe, Petronella Chisimba, Tabita Ilunga, Emelda Kabwe, Chinyama Kakoma, Phenny Katakala, Antony Longwani, Benson Lumamba, Margaret Mpundu, Anayawa Mundia, M. Mwendafilumba, Leah Nawa, Josephine Nonde, Graham Samungole, Fredrick Sichone, and Dorothi Sinkala. TEL (301) 654-8338 FAX (301) 941-8427 www.qaproject.org The Quality Assurance Project (QAP) is funded by the U.S. Agency for International Development (USAID), under Contract Number HFIN-C-00-96-90013. QAP serves countries eligible for USAID assistance, on USAID Missions and Bureaus, and other agencies and nongovernmental organizations that cooperate with USAID. The QAP team consists of the Center for Human Services (CHS), the prime contractor; Joint Commission International (JCI); Johns Hopkins University School of Hygiene and Public Health (JHSPH), Johns Hopkins University Center for Communication Programs (JHU/CCP); and the Johns Hopkins Program for International Education in Reproductive Health (JHPIEGO). Together, they provide comprehensive, leading-edge technical expertise in the design, management, and implementation of quality assurance programs in developing countries. The Center for Human Services, the nonprofit affiliate of University Research Co., LLC, provides technical assistance in the research, design, management, improvement, and monitoring of healthcare systems and service delivery in over 30 countries. # Assessing the Functionality of Job Aids in Supporting the Performance of IMCI Providers in Zambia # **Summary** The Quality Assurance Project investigated how job aids could increase compliance with guidelines for the Integrated Management of Childhood Illness (IMCI) in cooperation with the Zambia Central Board of Health beginning in 1999. One of the first countries to introduce IMCI, Zambia had a large number of IMCI-trained providers, and several IMCI job aids were already in use: a chartbook, recording form, poster, and mother card. The study proceeded in three stages: an initial assessment of job aid usage in 1999, the design and introduction of a new IMCI job aid (called "new outpatient department book" or "NOPD book") that also served as the patient record, and a second assessment of job aid usage in 2000 after introduction of the NOPD book. The 1999 assessment directly observed management of 385 IMCI cases by 57 providers in 33 health centers; it also interviewed the 57 providers plus 32 supervisors and 342 child caretakers in Lusaka and Kitwe Districts of Zambia. The 2000 assessment observed management of 263 IMCI cases by 39 providers in 16 health centers, interviewed 53 providers and 251 caretakers from the same 16 health centers, and reviewed a random sample of 157 completed NOPD books in Lusaka. The case observation measured compliance with IMCI guidelines and whether a job aid was used for assessment, classification, treatment, and counseling. Providers were asked to comment on the usefulness of the various IMCI job aids and how they could be improved. Both assessments found high correlation between the use of IMCI job aids and compliance with IMCI standards. Compliance was higher with job aids for all types of providers (especially nurses), and for assessment, classification, and counseling; for drug prescribing there was no difference in compliance with or without a job aid. The positive correlation between use of job aids and IMCI compliance, while favorable with respect to job aids, does not demonstrate that job aids caused improved compliance because the study methodology did not address whether individual providers who previously did not use job aids improved their compliance when they started using them. In 2000, there was no significant difference in compliance between the NOPD book and the previously existing IMCI chartbook. Most providers (82 percent) said the NOPD book was useful because it saved time, reduced errors, helped them remember the IMCI guidelines, and was easy to use. They made the same comments about the IMCI chartbook and in fact used both the chartbook and NOPD book, as had been intended by those who developed the NOPD book. Nearly all caretakers said they preferred providers to refer to written material such as a job aid during an IMCI session, which contrasts with some providers' assertion that using a job aid would make caretakers/patients doubt a provider's ability. A review of a sample of completed NOPD books revealed that information was recorded appropriately in the sections on medical history, sub-tasks, and follow-up. An abbreviated version of the NOPD book is included as an appendix. Before its widespread application, numerous issues need to be resolved: although the new job aid is packaged in a convenient booklet that organizes the information efficiently in a few pages, problems remain with lack of space for notes and a too-small font. Information and possibly improvement are needed on the cost of reproduction, the accuracy of recorded data in the job aid, instructions for its use, and its incorporation into the supervisory process and IMCI training. # **Table of Contents** | I. INTRODUCTION | | |---|----| | II. METHODS | 1 | | A. Research Methods | 1 | | B. Designing the Job Aid | 3 | | III. RESULTS | 4 | | A. Provider Characteristics | 4 | | B. Provider Experience with IMCI (1999 Survey) | 5 | | C. Use of Job Aids | 5 | | D. Performance with and without Job Aids | 9 | | E. Performance with and without NOPD Book (2000 Survey) | 10 | | F. Provider Comments on Job Aids | 14 | | G. Interviews with Caretakers | 15 | | H. Review of NOPD Medical Records | 16 | | IV. DISCUSSION AND CONCLUSION | 16 | | REFERENCES | 17 | | APPENDIX | 19 | # Assessing the Functionality of Job Aids in Supporting the Performance of IMCI Providers in Zambia Anbrasi Edward-Raj and Rosemary Kumwenda Phiri # I. Introduction Integrated Management of Childhood Illness (IMCI) is an important worldwide initiative of WHO and UNICEF to reduce child mortality. IMCI is a set of clinical guidelines for the management of major childhood illnesses; it informs healthcare providers on assessment, classification, treatment, and counseling. Evidence demonstrates promising results in the form of more accurate diagnosis and improved treatment of sick children when IMCI is followed closely (Simoes et al. 1997; Kalter et al. 1997). Despite improved case management following IMCI training, the recommended approach faces several challenges when implemented at the national level (Perkins et al. 1997). Improvements in case management following IMCI training were not well sustained. IMCI's complexities and time constraints indicate that alternate approaches may be required to support its successful implementation. Job aids have been shown to increase compliance with guidelines such as IMCI (Lahaie et al. 2001). They can enhance worker performance by reducing errors caused by poor recall and poor decision making, reduce the cost and time for training, and increase effectiveness of transferring skills learned in training to the job environment (Knebel et al. 2000; Moore 2001). The Quality Assurance Project investigated how job aids could increase compliance with IMCI in Zambia in cooperation with the Zambian Central Board of Health. Zambia was purposively chosen because it was one of the first countries to train providers in IMCI, and thus had many IMCI-trained providers. Furthermore, others have noted the need for improved job aids in African countries to enable providers to implement IMCI (Tavrow 1998). In fact, several WHO-developed job aids for IMCI were already in use in Zambia at the start of our investigation, including a
chartbook, wall chart, recording form, and mother card. The chartbook provides the official definition of the IMCI guidelines and includes recommended drugs and dosages. This study obtained information on the use of and provider opinions about IMCI job aids in order to develop and test a job aid according to scientific design principles. The study had three stages. First was an assessment of the use and effectiveness of existing IMCI job aids. Second was the development and introduction of a new IMCI job aid (new outpatient department book, or NOPD book¹). Third was a reassessment of job aid usage and effectiveness following introduction of the NOPD book. This document reports the methods and results from the three stages. # II. Methods # A. Research Methods The initial assessment (stage 1) was carried out in October 1999. The new job aid was developed in July 2000 and introduced and tested in August | | Abbreviations | |--------|--| | СВоН | Central Board of Health | | CO | Clinical Officer | | DHMT | District Health Management Team | | HMIS | Health Management Information System | | HW | Health worker | | IMCI | Integrated Management of Childhood Illness | | JA | Job aid | | NOPD | New outpatient department book | | OPD | Outpatient department book | | ORT | Oral rehydration therapy | | RN/HPN | Registered nurse | | STD | Sexually transmitted disease | | UNICEF | United Nations Children's Fund | | USAID | U.S. Agency for International Development | | WHO | World Health Organization | | ZEN | Zambia enrolled nurse | | | | ¹ The new IMCI job aid is often referred to as the NOPD book, standing for "new outpatient department book" because it is used in the outpatient department and is in the form of a small book. The IMCI chartbook was occasionally called the OPD (outpatient department) book. through October 2000 (stage 2). The second assessment (stage 3) was done in November 2000. We refer to the first assessment as the "1999 assessment" and the second as the "2000 assessment." The terms "baseline" and "follow-up" are generally not used in reference to the assessments because each assessment is analyzed as an independent cross-sectional data set. The 1999 assessment was carried out in two urban districts (Lusaka and Kitwe), selected because many of the Zambia providers already trained in IMCI resided there. The 2000 assessment was limited to Lusaka. Both assessments obtained data using (1) structured interviews with providers, (2) structured exit interviews with caretakers, and (3) direct observation of IMCI case management by trained observers. The 1999 assessment also obtained data through provider focus groups and structured interviews with supervisors, and the 2000 assessment reviewed a sample of the completed NOPD books retained as part of the patient record. In the 1999 assessment, only IMCI-trained providers were observed. The sample included all IMCI-trained providers in the two districts available for observation during the study period; 385 diarrhea cases being managed by 57 providers from 33 health centers were observed. Structured interviews were held with all observed providers, 32 supervisors, and 342 caretakers of children whose cases had been observed (89 percent of observed cases, representing all caretakers who agreed to participate and signed a consent form). In 2000, 263 diarrhea cases managed by 39 IMCI-trained providers from 16 health centers were observed. Of the 39 observed providers, 22 had been observed in 1999. (According to District Health Management Team [DHMT] records, 91 providers from Lusaka had received training in IMCI before the 2000 assessment, 66 of whom were still providing care to sick children. Thus, the 39 observed providers represented 59 percent of all IMCI-trained providers still practicing in the district.) In addition, interviews were held with 53 providers (39 observed and 14 who were neither observed nor IMCI trained), no supervisors, and 251 caretakers of the children whose cases had been observed (95 percent of observed cases). Table 1 shows the sample sizes by district. | Table 1 Sample Sizes in the Assessments | | | | | |---|--------|----------------|-----------|-------------------| | | | 1999 | | 2000 | | | | Assessment | | Assessment | | | Lusaka | Kitwe | Total | Lusaka | | Providers observed: | | | | | | All IMCI-trained providers in district | 71 | 51 | 122 | 91 | | IMCI-trained providers practicing | 43 | 30 | 73 | 66 | | IMCI-trained providers observed (a) | 35 | 22 | 57 | 39 ^(b) | | Providers interviewed: | | | | | | Interviewed providers trained in IMCI | 35 | 22 | 57 | 39 | | Interviewed providers not trained in IMCI | 0 | 0 | 0 | 14 | | Total providers interviewed | 35 | 22 | 57 | 53 | | Supervisors interviewed: | | | | | | Interviewed supervisors trained in IMCI | na | na | 12 | 0 | | Interviewed supervisors not trained in IMCI | na | na | 20 | 0 | | Total supervisors interviewed | na | na | 32 | 0 | | Health centers, cases, caretakers, NOPDs: | | | | | | Health centers visited | 19 | 14 | 33 | 16 | | IMCI cases observed | na | na | 385 | 263 | | Average cases per provider observed | na | na | 6.75 | 4.70 | | IMCI case caretakers interviewed at exit | na | na | 342 (89%) | 251 (95%) | | Completed NOPD books reviewed | | Not applicable | | 157 | **Notes.** (a) All providers observed were trained in IMCI. (b) Of the 39 trained providers observed in 2000, 22 had been observed in 1999. (c) na = not applicable. (d) "--" = data not available. The case management observations were recorded on a standardized form developed by WHO and the BASICS Project for IMCI observation. The form was modified to permit us to record whether a job aid was used during each function (i.e., assessment, classification, treatment, counseling) of IMCI case management, deemed appropriate because some providers would use a job aid during some functions but not others. Prior to the 1999 observations, all data collection instruments were tested outside the study area in Kabwe District. Ten observers were selected from the IMCI supervisors for each survey. Prior to each survey, the observers received a one-day training on using of the data collection instruments. For data collection, the observers were paired, and each pair worked one day a week, collecting data at one health center per day. Eligible IMCI cases included all children aged 2–59 months who visited the center on assessment day and exhibited an IMCI condition. Prior to the assessments, each pair of observers noted which job aids and other IMCI materials were available to providers. The observers conducted exit interviews with all consenting caretakers and all providers after the case management observations. The observers were asked to observe 7–10 cases for each provider; they averaged 6.8 cases per provider in 1999 and 4.7 in 2000 (Table 1). The focus group discussions with providers during the 1999 assessment used a generic guideline designed to obtain information on the use of existing IMCI tools and the providers' recommendations for improving them. The NOPD book doubled as a record of the visit and was stored with the patient record at the health centers. The 2000 assessment reviewed a random sample of 157 completed NOPD books at 16 study centers (approximately 10 per center) to determine whether they had been filled out appropriately. Permission from the Central Board of Health (CBoH), Research and Ethics Board, and the DHMT was obtained prior to the research. Training schedules and permission letters were dispatched through the DHMT to all health centers where data collection would be conducted. All supervisors of facilities that received the new job aid were informed by the DHMT, and permission was obtained for conducting the research prior to the study. Consent forms were administered and signed by all providers and caretakers included in the study. Data were entered using Epi-Info software in the field. Data cleaning and analysis were carried out using SPSS software. #### B. Designing the Job Aid At the start of the study, four different IMCI job aids were in use in the study area: a chartbook, wall poster, recording form, and mother card. The chartbook defined the IMCI algorithm, including recommended dosages of medications, and was given to providers during their original IMCI training. It was the most used of the four job aids by IMCI-trained providers when providing outpatient care to children during the 1999 assessment. The wall poster summarized much of the information in the chartbook and was posted in many outpatient areas. The recording form provided an instrument for providers to record observations made during IMCI case management. The rarely used mother card was available for providers in counseling mothers on good nutrition. During the 1999 assessment, information on the use of and opinions about these job aids were obtained from a sample of providers. This included opinions on the content and format. This information was used in designing the new job aid (the NOPD book). The NOPD book adopted completely the IMCI-recommended guidelines for Zambia without modification (except prescribing information was eliminated; nonprescriptive instructions such as "Give first dose of appropriate antibiotic" were retained), even though some concerns about the guidelines had been raised by providers during the 1999 assessment. The NOPD book was developed by a specialist in industrial performance improvement through job aids, who collaborated with the Zambian team. Information from the 1999 assessment, the IMCI chartbook, and observations of a few providers managing IMCI cases were used to identify essential tasks and key characteristics of the IMCI case work environment. A prototype was developed, using well-tested job aid design principles (Moore 2001), reviewed by Zambian providers experienced with IMCI, and finalized. The
NOPD book is $8 \frac{1}{2} \times 5$ inches, 56 pages long, and intended to be used on a one-child, one-book basis. It accommodates summary information for an infant one week to two months, and provides detailed information and accommodates the recording of detailed information for a child 2–59 months old. For the older age group, 12 separate episodes of illnesses, including two follow-up visits, can be treated and recorded using one book. The appendix here presents an abbreviated version that would cover just one episode and some material that appears only once in the NOPD book (e.g., "A Guide to Use When Counseling Caretakers on Feeding)." The NOPD book adopted most of the IMCI chartbook content, but excluded recommended medications and dosages, and added sections for recording information on family, medical history, weight for age, and immunization. An important decision was to have the provider record directly in the job aid so that it would also serve as part of the patient record. Key objectives and features of the NOPD book were: - Maintain credibility of provider - Use existing OPD book content and general format - Do not include recommended medication and dosages to save space and to prevent caretakers from prescribing if they receive an NOPD book - Put counseling guidelines in a prominent place to remind provider - Provide space to record family medical history (e.g., TB, HIV) and patient medical history - Provide space to record non-IMCI symptoms and conditions - Provide space to record temperature and weight - Incorporate both a job aid and a record of visit Workshops were held to introduce the NOPD book to the participating health centers and providers. At the workshops, the IMCI algorithm was reviewed and then the NOPD book was explained step-by-step. The results from the 1999 assessment were also discussed, and attendees and supervisors could discuss the distribution of the new book as well as its strengths and weaknesses. Ten thousand copies of the NOPD book were distributed to 18 health centers. Health centers received 200–500 copies each, depending on size. Sixteen of the 18 health centers agreed to participate in the study and two declined. Follow-up visits were made to each health center a few days after they received the NOPD books to ensure they were being used. Additional copies were produced and distributed later for the case observations in the 2000 survey. ### III. Results #### A. Provider Characteristics Table 2 summarizes characteristics of the providers who participated in the surveys. Two-thirds were female and one-third male, with the proportion of female providers higher in the 2000 survey than in 1999. The providers included mostly clinical officers (50 percent), Zambian enrolled nurses (28 percent) and registered nurses (20 percent), with roughly the same proportions in 1999 and 2000. All providers observed in 1999 and 2000 were trained in IMCI. | Table 2 Profile of Observed Healthcare Providers | | | | | | | | | |--|--------------------------------------|---------------|-------------------|---------------|--|--|--|--| | | | 1999 | 2000 | Total | | | | | | | Characteristic | Number of | Number of | Number of | | | | | | | | Providers (%) | Providers (%) | Providers (%) | | | | | | | Sample size | 57 | 56 | 113 | | | | | | Sex | Male | 23 (40.4) | 15 (26.8) | 38 (33.6) | | | | | | | Female | 34 (59.6) | 41 (73.2) | 75 (66.4) | | | | | | | Physician | 0 (0) | 1 (1.8) | 1 (0.9) | | | | | | Level | Clinical officer (CO) ^(a) | 29 (50.9) | 28 (50.0) | 57 (50.4) | | | | | | (cadre) | Registered nurse (RN/HPN) | 13 (22.8) | 10 (17.9) | 23 (20.4) | | | | | | | Zambian enrolled nurse (ZEN) | 15 (26.3) | 17 (30.4) | 32 (28.3) | | | | | | Years of | Less than 1 | 8 (14.0) | nc ^(b) | | | | | | | Clinical | 1–1.9 | 26 (45.6) | nc | | | | | | | training | 2–2.9 | 9 (15.8) | nc | | | | | | | | 3 or more | 14 (24.6) | nc | | | | | | **Notes.** (a) Clinical officers have about three years of medical training at the university level, are authorized to treat patients, but have not obtained a medical degree. (b) nc = data not collected. # B. Provider Experience with IMCI (1999 Survey) In the 1999 survey, 49 of the 57 providers (86 percent) said they had been using IMCI for more than one year. Furthermore, 77 percent (44 of 57) reported receiving at least one supervision visit in the previous three months, although 70 percent said they did not appreciate being supervised during the IMCI implementation. The providers said they experienced the following problems in using IMCI: Lack of drugs: 25/57 (43.9%) Lack of time: 24/57 (42.1%) Inadequate staff: 22/57 (38.6%) Lack of supplies: 11/57 (19.3%) • Non-supportive coworker: 7/57 (12.3%) #### C. Use of Job Aids IMCI job aid usage in 1999 and 2000 is presented in Tables 3 and 4. The observed providers, all trained in IMCI, used a job aid in 41 percent of all IMCI cases in the 1999 survey. In the 2000 survey this figure had risen to 61 percent, with 37 percent using the NOPD book, often in combination with the chartbook, as had been intended by the NOPD book developers. Usage was similar for the assessment of different conditions, mostly varying from 41 percent to 48 percent in 1999, and from 56 percent to 64 percent in 2000. There were only two exceptions to these ranges: in 1999, only 19 percent used a job aid for assessment of feeding practices, and in 2000, only 43 percent used a job aid for assessment of malnutrition (feeding practice was not assessed in 2000). Job aid usage differed substantially by type of provider. Table 4 shows that nurses used job aids more than clinical officers in assessing all conditions in both years. | Table 3 C | Observed Provider | Usage of Job | Aids: Percentage | of Cases Where | a Job Aid Was | |---------------------|-------------------|--------------|------------------|----------------|---------------| | Used ^(a) | | Ū | 9 | | | | | 1999 | 2000 | Both (Pooled) | |---|-------------------|------------------|------------------| | | $N / D^{(b)}$ (%) | N / D (%) | N / D (%) | | By type of job aid: | | | | | Cases using any IMCI job aid (c) | 160 / 385 (41.6) | 160 / 263 (60.8) | 320 / 648 (46.8) | | Cases using NOPD book | na ^(d) | 98 / 263 (37.3) | | | By health condition: | | | | | To assess danger signs | 159 / 385 (41.3) | 160 / 263 (60.8) | 319 / 648 (46.6) | | To assess cough or breathing | 115 / 267 (43.1) | 109 / 170 (64.1) | 224 / 437 (51.3) | | To assess diarrhea | 67 / 155 (43.2) | 67 / 116 (57.8) | 134 / 271 (49.4) | | To assess fever | 124 / 261 (47.5) | 104 / 185 (56.2) | 228 / 446 (51.1) | | To assess ear problem | 10 / 21 (47.6) | na | | | To assess malnutrition or anemia | 160 / 384 (41.6) | 113 / 263 (43.0) | 273 / 647 (42.2) | | To assess immunization or Vitamine A status | 160 / 384 (41.6) | 143 / 228 (62.7) | 303 / 612 (49.5) | | To assess feeding | 48 / 252 (19.0) | na | | | By function: | | | | | For referral | 12 / 28 (42.9) | na | | | For treatment | 133 / 385 (34.5) | na | | **Notes.** (a) All figures based on observed usage by IMCI-trained providers. (b) N (numerator) is the number of cases in which an IMCI job aid was used, and D (denominator) for assessment of danger signs is the total number of cases observed that recorded data on job aid usage, and for all other conditions D is number of observed cases with signs present for that condition and that recorded data on job aid usage. (c) Includes the chartbook, NOPD, wall poster, recording form, and mother card. (d) na = data not available/not collected. | Table 4 Observed Provider Us | Table 4 Observed Provider Usage of Job Aid to Assess Conditions by Provider Characteristic: Cases with Any Job Aid ^(a) | | | | | | | | | | | |-------------------------------------|---|----------------------------|-------------|------------------|--------------------|---------------------|-------------|-------------|------------------|--------------------|--| | | | | 1999 | | | 2000 | | | | | | | | Clinical
Officer | PHN
/ RN ^(b) | ZEN | Male
Provider | Female
Provider | Clinical
Officer | PHN
/ RN | ZEN | Male
Provider | Female
Provider | | | Proportion (percentage) using any | N / D (%) ^(c) | N / D (%) | | JA to assess: | | | | | | | | | | | | | Danger signs | 81/230 (35) | 28/65 (43) | 50/90 (56) | 68/169 (40) | 91/216 (42) | 63/112 (56) | 30/49 (61) | 67/102 (66) | 34/59 (58) | 126/204(62) | | | Cough or breathing difficulty | 48/157 (31) | 28/43 (65) | 37/ 57 (65) | 44/115 (38) | 69/142 (49) | 44/ 77 (57) | 25/33 (76) | 40/60 (67) | 25/44 (57) | 84/126 (67) | | | Diarrhea | 28/97 (29) | 19/27 (70) | 18/29 (62) | 22/66 (33) | 43/87 (49) | 28/ 55 (51) | 16/ 19 (84) | 23/42 (55) | 14/29 (48) | 53/87 (61) | | | Fever | 51/147 (35) | 34/49 (69) | 38/65 (59) | 41/111 (37) | 82/150 (55) | 39/77 (51) | 30/41 (73) | 35/67 (52) | 19/43 (44) | 85/ 142 (60) | | | Ear problem | 5 / 13 (39) | 3 / 4 (75) | 2 / 4 (50) | 4 / 10 (40) | 6 / 11 (55) | na | na | na | na | na | | | Malnutrition and anemia | 66/230 (29) | 40/65 (62) | 54/89 (61) | 51/169 (30) | 109/215(51) | 36/112 (32) | 30/49 (61) | 47/102 (46) | 24/59 (41) | 89/204 (44) | | | Immunization and Vitamin A status | 69/229 (30) | 40/65 (62) | 51/90 (57) | 60/169 (36) | 100/215(47) | 52/ 93 (56) | 34/45 (76) | 57/ 90 (63) | 20/41 (49) | 123/187(66) | | | Ave. percent using JA to assess (d) | 32.4% | 63.7% | 58.3% | 36.4% | 49.5% | 43.3% | 61.6% | 49.8% | 42.3% | 51.2% | | **Notes.** (a) All figures are based on observed usage by IMCI-trained providers. (b) PHN/RN = public health nurse or registered nurse; ZEN = Zambia enrolled nurse; JA = job aid; na = data not available. (c) N (numerator) is the number of cases in which any job aid was used, and D (denominator) for
danger signs is all cases observed that recorded data on job aid usage, and for all other conditions D is all cases with signs present for that condition and that recorded data on job aid usage. (d) Average percent is the average of the percentages for all conditions. Table 5 presents the perceived usefulness of IMCI job aids, information that was obtained from interviews with providers and their supervisors. When providers were asked in 1999 which job aids were used frequently, the chartbook was identified by 54 of the 57 providers (95 percent) whereas only 18 (32 percent) mentioned the recording form, the next highest choice. In 2000, most providers said the chartbook and NOPD book were more useful than the other job aids: 89 percent favored the chartbook and 81 percent the NOPD book, while the other three job aids were mentioned by only about 25 percent of the providers. More providers not trained in IMCI found the NOPD useful than found the chartbook useful (79 percent to 71 percent). This reinforces focus group suggestions that the NOPD book may have motivated untrained providers to ask for IMCI training. In 1999, before introduction of the NOPD book, 65 percent of providers thought that job aids were useful for assessment, classification, and treatment, but only 21 percent thought they were useful for counseling. Most (65 percent) thought the job aids helped them remember IMCI guidelines, while only 23 percent said they saved time and 10 percent considered them useful because they served as a record. In 2000, after the introduction of the NOPD book. providers gave different reasons than in 1999 for using job aids: 70 percent said it made their job easier, 59 percent said it saved time, and 32 percent said it helped them remember. | Table 5 Perceived Usefulness of IMCI Job | o Aids ^(a) | | | | |--|------------------------------|-------------------|-------------------|---------------| | | 1999 | | 2000 | | | | | IMCI Trained | Untrained | Total | | | $N / D (\%)^{(b)}$ | N/D (%) | N/D (%) | N/D (%) | | Supervisors' perception of job aids used | | | | | | frequently by providers: | | na ^(c) | na | na | | IMCI chartbook | 26 / 31 (83.9) | na | na | na | | Recording form | 11 / 31 (35.4) | na | na | na | | Wall chart | 7 / 31 (22.5) | na | na | na | | Mother card | 2/31 (6.4) | na | na | na | | Providers who said they used the job aid | | | | | | frequently (1999); considered it useful (2000): ^(d) | Used Frequently | (| Considered Useful | | | IMCI chartbook | 54 / 57 (94.7) | 37/ 39 (94.9) | 10/ 14 (71.4) | 47/53 (88.7) | | Recording form | 18 / 57 (31.6) | 14/ 39 (35.9) | 0 / 14 (0.0) | 14/53 (26.4) | | Wall chart | 6 / 57 (10.5) | 10/ 39 (25.6) | 3 / 14 (21.4) | 13/ 53 (24.5) | | Mother card | 8 / 57 (14.0) | 14/39 (35.9) | 0 / 14 (0.0) | 14/53 (26.4) | | NOPD book | na | 32/39 (82.1) | 11/ 14 (78.6) | 43/53 (81.1) | | Usefulness by function, provider opinion: | | | | | | Helps identify risk cases | 24 / 57 (42.1) | na | na | na | | Helps in assessment | 39 / 57 (68.4) | na | na | na | | Helps in classification | 37 / 57 (64.9) | na | na | na | | Helps in treatment/prescription | 37 / 57 (64.9) | na | na | na | | Helps in counseling | 12 / 57 (21.1) | na | na | na | | Provides quick reference | 24 / 57 (42.1) | na | na | na | | Reasons for using job aid, provider opinion: | | 1 | NOPD Book Only | | | Helps to remember IMCI algorithm | 37/57 (64.9) | 13/ 39 (33.3) | 4 / 14 (28.6) | 17/53 (32.1) | | Saves time | 13/ 57 (22.8) ^(e) | 25/ 39 (64.1) | 6 / 14 (42.9) | 31/53 (58.5) | | Serves as a record | 6 / 57 (10.5) | 9 / 39 (23.1) | 2 / 14 (14.3) | 11/53 (20.8) | | Makes job easier | na | 26/39 (66.7) | 11/14 (78.6) | 37 /53 (69.8) | | Increases accuracy or reduces error | na | 15/39 (38.5) | 4 / 14 (28.6) | 19/ 53 (35.8) | | Required by supervisor | 1 / 57 (1.8) | na | na | na | **Notes.** (a) Figures based on provider and supervisor opinions. (b) N (numerator) is the number of providers (or supervisors) who responded "yes" to this question, and D (denominator) is the number of providers (or supervisors) who were interviewed on this question. (c) na = data not available. (d) 1999 providers were asked which job aids were used frequently, and 2000 providers were asked which job aids were useful. (e) Four other providers said job aids were not useful because they increased the time for case management. ### D. Performance with and without Job Aids Using a predetermined list of indicators related to tasks that should be performed for each function (i.e., assessment, classification, treatment [prescription], and counseling), the observers judged whether or not the provider performed each task according to IMCI. The assessment function was organized according to seven conditions (danger signs, cough/difficult breathing, diarrhea, fever, ear problems, malnutrition/anemia, and immunizations/Vitamin A status), and each condition was measured against four or five indicators of compliance. For example, the four indicators used to judge compliance with IMCI for fever assessment were: Did the provider check for duration of fever?, For measles in the past three months?, For stiff neck?, For generalized rash? (The specific indicators are in Tables 6 and 7.) For the most part, the same assessment indicators were measured in both 1999 and 2000.² The classification indicators were measured only in 1999; the drug prescription and counseling indicators were measured only in 2000. For any given case, a job aid might have been used for some functions and not others. The use of a job aid was measured for each function. We analyzed the association between provider performance and the use of job aids, and present the results in Tables 6 (assessment and counseling) and 7 (classification and prescription). In general, performance was much higher with a job aid. For assessment, pooled performance across all seven conditions in 1999 was 81 percent when a job aid was used, compared to only 53 percent without one, and in 2000 it was 84 percent with a job aid and 64 percent without. This result was consistent across the individual conditions and tasks; assessment tasks were performed to standard significantly more frequently with a job aid. Counseling performance was similar to assessment performance: in 2000, pooled performance for the five counseling tasks was 81 percent with a job aid and 55 percent without. These differences, although suggestive, do not imply causality. Table 7 reports performance with and without a job aid for classification tasks in 1999 and for drug prescription tasks in 2000. Classification performance was significantly higher when using a job aid for the three most frequent problems: malaria, pneumonia, and moderate malnutrition (anemia, low weight-for-age, or growth faltering). Pooled classification performance for all tasks associated with the ten health problems was 76 percent with a job aid and 65 percent without. Unlike the other functions, drug prescription performance in 2000 was not significantly higher with a job aid. The correct antibiotic or anti-malarial was prescribed about 68 percent of the time with and without a job aid. (There was a small but not statistically significant advantage in favor of the job aids.) Tables 6 and 7 show certain tasks with consistently low performance with or without a job aid. Assessment performance for malnutrition and anemia is consistently the lowest among all conditions, averaging only about 47 percent in the two surveys. Assessment for fever is also low: 54 percent in the 1999 survey and 62 percent in 2000. The only fever assessment task consistently performed correctly was checking the duration of the fever; checking for measles, stiff neck, and generalized rash were not done consistently. Checking for stridor or wheezing was another task with consistently low performance in both surveys. Children with severe anemia, very low weight for age, or growth faltering were correctly classified in only 58 percent of the cases in 1999, with most of this poor classification performance associated with cases not using a job aid. The correct prescription for cough and difficult breathing was done correctly in only ten of the 93 cases (11 percent) in 2000. This exceedingly poor performance was observed whether a job aid was used or not. ² Ear problems were dropped in the 2000 survey because of the small number of cases with this problem. # E. Performance with and without NOPD Book (2000 Survey) Table 6 reports assessment and counseling performance according to IMCI standards in 2000 when using the NOPD book and when using any of the other job aids. In general the performance is slightly higher when using the other job aids, although the difference is not statistically significant for most tasks. However, performance in assessing fever is substantially higher when using the other job aids than the NOPD, while malnutrition/anemia and immunization/Vitamin A assessment performance is slightly higher with the NOPD than with other job aids. | | | | 1999 Ass | sessment | | | | | | | 2000 Asses | sment | t | | | | |--|----------------------|-------|-----------|-------------|-----------|------|-----------|------|----------|--------|--------------|-------|----------|--------|----------|------| | IMCI Guidelines | | | 1777 110 | 30331110111 | | | With NO | OPD | With C | | Witl | | | hout | | | | INTEL Guidennes | With Jol | h Aid | Without | Job Aid | Total | | Bool | | Job A | | Job A | - | | Aid | Tota | al . | | | N / D ^(a) | % (b) | N/D | % SIG(c) | N/D | % | N/D | % | N/D | % SIG | N/D | % | N / D | % SIG | N/D | % | | ASSESSMENT | 11,72 | 7.0 | 11,72 | ,,, | 11,72 | | 11,72 | ,,, | 11,72 | ,,, | 11,72 | , • | 11,72 | 7,0 | 11,72 | ,,, | | Basic information: | | | | | | | | | | | | | | | | | | HW ^(d) asked age of child | | | | | | | | | | | 1 | | | | 259/263 | 98.5 | |
HW weighed child | | | | | | | | | | | 1 | | | | 229/263 | 87.1 | | HW recorded temperature of child | | | | | | | | | | | | | | | 236/263 | 89.7 | | HW checked for danger signs: | | | | | | | | | | | | | | | | | | Can drink or breastfeed | 149 /159 | 93.7 | 169 /226 | 74.8** | 318 /385 | 82.6 | 68 / 74 | 91.9 | 85 /86 | 98.8* | 153/160 | 95.6 | 79/103 | 76.7** | 232/263 | 88.2 | | Vomits everything | 147 /159 | 92.5 | 146 /226 | 64.6** | 293 /385 | 76.1 | 69 / 74 | 93.2 | 82 /86 | 95.3 | 151/160 | 94.4 | 74/103 | 71.8** | 225/263 | 85.6 | | Had convulsions | 150 /159 | 94.3 | 157 /226 | 69.5** | 307 /385 | 79.7 | 63 / 74 | 85.1 | 78 /86 | 90.7 | 141/160 | 88.1 | 81/103 | 78.6* | 222/263 | 84.4 | | Drowsy | 146 /159 | 91.8 | 115 /226 | 50.9** | 261 /385 | 67.8 | 64 / 74 | 86.5 | 85 /86 | 98.8** | 149/160 | 93.1 | 87/103 | 84.5* | 236/263 | 89.7 | | Pooled results for danger signs ^(e) | 592 / 635 | 93.1 | 587 / 904 | 64.9** | 1179/1539 | 76.6 | 264/296 | 89.2 | 330/344 | 95.9** | 594 / 640 | 92.8 | 321/412 | 77.9** | 915/1052 | 87.0 | | Asked about cough/difficult breathing | | | | | 365 /385 | 94.8 | | | | | ; | | | | 244/263 | 92.8 | | YES responses of those asked | | | | | 267 /365 | 73.2 | | | | | 1 | | | | 170/244 | 69.7 | | In yes responses, HW checked for | | | | | | | | | | | } | | | | | | | Duration of cough | 110 /115 | 95.7 | 134 /152 | 88.2* | 244 /267 | 91.4 | 50 / 50 | 100 | 57 / 59 | 96.6 | 107/109 | 98.2 | 56 / 61 | 91.8* | 163 /170 | 95.9 | | Breaths per minute | 112 /113 | 99.1 | 114 /142 | 80.3** | 226 /255 | 88.6 | 50 / 50 | 100 | 59 / 59 | 100 | 109/109 | 100 | 56 / 61 | 91.8** | 165 /170 | 97.1 | | Chest indrawing | 103 /112 | 92.0 | 110 /145 | 75.9** | 213 /257 | 82.9 | 49 / 50 | 98.0 | 58 / 59 | 98.3 | 107/109 | 98.2 | 57 / 61 | 93.4 | 164 /170 | 96.5 | | Stridor or wheeze | 61 /115 | 53.0 | 49 /146 | 33.6** | 110 /261 | 42.1 | 24 / 50 | 48.0 | 40 / 59 | 67.8* | 64/109 | 58.7 | 22 / 61 | 36.1** | 86 /170 | 50.6 | | Pooled results cough/difficult breath | 386 / 455 | 84.8 | 407 / 585 | 69.6** | 793 /1040 | 76.3 | 173 / 200 | 86.5 | 214 /236 | 90.7 | 387 /436 | 88.8 | 191 /244 | 78.3** | 578 /680 | 85.0 | | HW Asked about diarrhea | | | | | 325 /385 | 84.4 | | | | | į | | | | 246/263 | 93.5 | | YES responses of those asked | | | | | 156 /325 | 48.0 | | | | | : | | | | 116/246 | 47.2 | | If yes response, HW checked for | | | | | | | | | | | į | | | | | | | Duration of diarrhea | 63 / 66 | 95.5 | 78 / 89 | 87.6** | 141 /155 | 91.0 | 29 / 30 | 96.7 | 36 / 37 | 97.3 | 65 / 67 | 97.0 | 46 / 49 | 93.9 | 111 /116 | 95.7 | | Blood in stool | 57 / 66 | 86.4 | 72 / 89 | 80.9 | 129 /155 | 83.2 | 26 / 30 | 86.7 | 35 / 37 | 94.6 | 61 / 67 | 91.0 | 41 / 49 | 83.7 | 102 /116 | 87.9 | | Offered water (thirst, ability to drink) | 44 / 65 | 67.7 | 42 / 89 | 47.2* | 86 /154 | 55.8 | 19 / 30 | 63.3 | 19 / 37 | 51.4 | 38 / 67 | 56.7 | 10 / 49 | 20.4** | 48 /116 | 41.4 | | Pinched abdomen | 53 / 66 | 80.3 | 45 / 89 | 50.6** | 98 /155 | 63.2 | 17 / 30 | 56.7 | 32 / 37 | 86.5** | 49 / 67 | 73.1 | 18 / 49 | 36.7** | 67 /116 | 57.8 | | Pooled results for diarrhea | 217 / 263 | 82.5 | 237 / 356 | 66.6** | 454 /619 | 73.3 | 91 / 120 | 75.8 | 122 /148 | 82.4 | 213 /268 | 79.5 | 115 /196 | 58.7** | 328 /464 | 70.7 | | HW asked about fever | | | | | 363 /385 | 94.3 | | | | | į | | | | 254/263 | 96.6 | | YES responses of those asked | | | | | 261 /363 | 71.9 | | | | | } | | | | 185/254 | 72.8 | | If yes response, HW checked for | | | | | | | | | | | į | | | | | | | Duration of fever | 117 /124 | 94.4 | 114 /142 | 80.3** | 231 /266 | 86.8 | 43 / 47 | 91.5 | 55 / 57 | 96.5 | 98 /104 | 94.2 | 72 / 81 | 88.9 | 170 /185 | 91.9 | | Measles in past three months | 88 /123 | 71.5 | 40 /138 | 29.0** | 128 /261 | 49.0 | 31 / 47 | 66.0 | 50 / 57 | 87.7** | 81 /104 | 77.9 | 28 / 81 | 34.6** | 109 /185 | 58.9 | | Stiff neck | 71 /123 | 57.7 | 42 /138 | 30.4** | 113 /261 | 43.3 | 29 / 47 | 61.7 | 47 / 57 | 82.5* | 76 /104 | 73.1 | 31 / 81 | 38.3** | 107 /185 | 57.8 | | Generalized rash | 60 /123 | 48.8 | 33 /142 | 23.2** | 93 /265 | 35.1 | 19 / 47 | 40.4 | 42 / 57 | 73.7** | 61/104 | 58.7 | 12 / 81 | 14.8** | 73 /185 | 39.5 | | Pooled results for fever | 336 / 493 | 68.2 | 229 / 560 | 40.9** | 565 /1053 | 53.7 | 122 /188 | 64.9 | 194 /228 | 85.1 | 316 /416 | 76.0 | 143 /324 | 44.1 | 459 /740 | 62.0 | | Continued from previous page: Ta | ble 6 Cor | nplian | ce with II | √ICI Gui | delines for | Asses | sment a | ind Co | unseling v | with and | without J | ob Aic | ls | | | | |--|-----------|--------|------------|-----------------|-------------|-------|-----------------|--------|------------|----------|--------------|--------|----------|--------|-----------|------| | | İ | | 1999 Ass | sessment | t | | 2000 Assessment | | | | | | | | | | | IMCI Guidelines | 1 | | | | | | With No | OPD | With C | Other | With | 1 | Wit | hout | | | | In the second se | With Job |) Aid | Without. | Job Aid | Total | | Bool | k | Job A | ids | Job A | id | Job | Aid | Tota | al | | | N/D | % | N/D | % SIG(| N/D | % | N/D | % | N/D | % SIG | N/D | % | N/D | % SIG | N/D | % | | HW asked about ear problem: | i | | | ļ | 21 /385 | ! | | | | | 1 | | | | 206/263 | 78.3 | | YES responses of those asked | i | | | ļ | 21 / 21 | ! | | | | | ! | | | | 21 /206 | 10.2 | | If yes response, HW checked for | i | | | • | | - 1 | | | | | | | | | | | | Ear pain | 8 / 10 | 80.0 | 7 / 11 | 63.6 | 15 / 21 | 71.4 | 5 / 6 | 83.3 | 12 / 12 | 100 | 17 / 18 | 94.4 | 3 / 3 | 100 | 20 / 21 | 95.2 | | Ear discharge (asked) | 9 / 10 | 90.0 | 8 / 11 | 72.7 | 17 / 21 | 81.0 | 5 / 6 | 83.3 | 12 / 12 | 100 | 17 / 18 | 94.4 | 3 / 3 | 100 | 20 / 21 | 95.2 | | Tender swelling behind ear | 5 / 10 | 50.0 | 4 / 11 | 36.4 | 9 / 21 | 42.9 | 3 / 6 | 50.0 | 7 / 12 | 58.3 | 10 / 18 | 55.6 | 2/3 | 66.7 | 12 / 21 | 57.1 | | Ear discharge (checked) | | | | | | | 1 / 6 | 16.7 | 4 / 12 | 33.3 | 5 / 18 | 27.8 | 2/3 | 66.7 | 7 / 21 | 33.3 | | Pooled results for ear problems | 22 / 30 | 73.3 | 19 / 33 | 57.6 | 39 / 63 | 65.1 | 14 / 19 | 73.7 | 35 / 40 | 87.5 | 49 / 59 | 83.1 | 10 / 12 | 83.3 | 59 / 71 | 83.1 | | HW checked malnutrition & anemia | | | | | 384 /385 | | | | | <u></u> | - | | <u></u> | | 263/263 | 100 | | Visible severe wasting | 82 /160 | 51.3 | 33 /224 | 14.7** | 115 /384 | 29.9 | 31 / 45 | 68.9 | 42 / 68 | 61.8 | 73 /113 | 64.6 | 34 /150 | 22.7** | 107/263 | 40.7 | | Palomar pallor | 145 /160 | 90.6 | 100 /224 | 44.6** | 245 /384 | 63.8 | 38 / 45 | 84.4 | 56 / 68 | 82.4 | 94 /113 | 83.2 | 59 /150 | 39.3** | 153/263 | 58.2 | | Edema of both feet | 112 /160 | 70.0 | 38 /224 | 17.0** | 150 /384 | 39.1 | 35 / 45 | 77.8 | 37 / 68 | 54.4** | 72 /113 | 63.7 | 26 /150 | 17.3** | 98/263 | 37. | | Very low weight-for-age | 131 /160 | 81.9 | 69 /224 | 30.8** | 200 /384 | 52.1 | 41 / 45 | 91.1 | 63 / 68 | 92.6 | 104/113 | 92.0 | 36 /150 | 24.0** | 196/263 | 74.5 | | Pooled results for malnutr/anemia | 470 /640 | 73.4 | 240 /896 | 26.8** | 710 /1536 | 46.2 | 145 /180 | 80.6 | 198 /272 | 72.8 | 343 /452 | 75.9 | 155 /600 | 25.8** | 498/1052 | 47.3 | | Immunization and Vitamin A | · | | · | | | | | | <u>.</u> | | ! | | | · | | | | HW checked for Under-5 Card | 158 /160 | 98.8 | 194 /224 | 86.6** | 352 /384 | 91.7 | | | | | ! | | | | 228/263 | 86.7 | | Under-5 Card available | 155 /158 | 98.1 | 173 /194 | 89.2** | 328 /352 | 93.2 | 1 | | | | ; | | | | 228/228 | 100 | | If card available, HW checked for | ı | | | • | | - 1 | 1 | | | | ! | | | | | | | Immunization status | 148 /155 | 95.5 | 151 /173 | 87.3** | 299 /328 | 91.2 | 68 / 68 | 100 | 73 / 74 | 98.6 | 142/143 | 99.3 | 79 / 85 | 92.9** | 221/228 | 96. | | Identified next vaccines due, if any | 35 / 37 | 94.6 | 17 / 18 | 94.4 | 52 / 55 | 94.5 | 15 / 15 | 100 | 12 / 13 | 92.3 | 27 /28 | 96.4 | 14 / 14 | 100 | 41 /228 | 18. | | Due for Vitamin A | 112 /155 | 72.3 | 65 /173 | 37.6** | 177 /328 | 54.0 | 60 / 68 |
88.0 | 59 /74 | 79.7 | 120/143 | 83.9 | 48 / 85 | 56.5** | 168/228 | 73. | | Pooled results for Immun/Vitamin A | 295 /347 | 85.0 | 233 /364 | 64.0** | 528 /711 | 67.1 | 143/151 | 94.7 | 144 /161 | 89.4 | 289 /314 | 92.0 | 141 /184 | 76.6** | 430 /498 | 86. | | Assessment – All pooled results(e) | | 81.0 | | 52.8 | | 65.1 | | 82.5 | | 86.6* | | 84.8 | | 54.6 | | 71. | | Assessment — Ave of 7 sub-areas ^(f) |
I | 80.1 | | 55.8 | | 66.5 | <u> </u> | 80.8 | | 86.3 | | 84.0 | | 63.5 | | 74. | | COUNSELING | | | | | | | | | | | | | | | | | | HW explained to give oral drugs at home | 1 | | | | | | 52 / 60 | 86.7 | 72 / 77 | 93.5 | 124/137 | 90.5 | 75 /122 | 61.5** | 199/259 | 77. | | HW explained when is follow-up visit | i | | | ļ | | | 56 / 57 | 98.2 | 73 / 73 | 100 | 129/130 | 99.2 | 93 /112 | 83.0** | 222/242 | 91 | | HW told caretaker date of next immuniz. | i | | | ! | | | 9 / 12 | 75.0 | 10 / 14 | 71.4 | 19 / 26 | 73.1 | 6 / 16 | 37.5* | 25 / 42 | 59 | | HW told caretaker date next vit.A suppl. | ı | | | 1 | | ļ | 8 / 14 | 57.1 | 8 / 13 | 61.5 | 16 / 27 | 59.3 | 7 / 20 | 35.0 | 23 / 47 | 48 | | HW asked checking questions ^(g) | İ | | | ļ | | | 36 / 57 | 63.2 | 60 / 75 | 80.0* | 96 /132 | 72.7 | 33 /117 | 28.2** | 131/249 | 52 | | Counseling – All results pooled | 1 | | | | | | 161 /200 | 80.5 | 223 /252 | 81.5* | 384 /452 | 85.0 | 214/387 | 55.3** | 598 / 839 | 71 | Notes. (a) N (numerator) equals the number of cases performed according to the IMCI guideline, and D (denominator) is the number of cases seen to which the guideline applies. (b) % is the ratio of the numerator to the denominator expressed as a percentage. (c) "% SIG" is N/D expressed as a percentage followed by one asterisk (*) if the difference between that ratio and the preceding ratio is significant at the .05 level, and two asterisks (**) if at the .01 level, according to a CHI-Squared test. (d) HW is health worker. (e) Pooled results are obtained by summing the numerators and denominators of the individual items being pooled and obtaining the ratio (thus weighting each item by its sample size). (f) In the assessment function, there are seven sub-areas (danger signs, cough and difficult breathing, etc.) The average percentage of pooled results performed to guideline equals the average of the pooled result across the seven sub-areas. (g) "Checking questions" relates to questions asked of a caretaker to ensure that she understood counseling. | | | | 1999 Ass | essment | | | | | 2000 As | sessment | | | |--|----------------------|------------------|-------------|----------|----------|------|---------------|------|---------|------------------|----------|------| | IMCI Guidelines | Wit
Job A | | With
Job | Aid | Total | | With
Job A | - | | hout
Aid | Tota | ıl | | | N / D ^(a) | % ^(b) | N/D | % SIG(c) | N/D | % | N/D | % | N/D | % ^{SIG} | N/D | % | | CLASSIFICATION | | | | | | | | | | | | | | Children correctly classified according to o | clinical signs a | and sympt | toms | | | | | | | | | | | Severe pneumonia | 5 / 13 | 38.5 | 5/9 | 55.5 | 10 / 22 | 45.5 | | | | | | | | Pneumonia | 44 / 54 | 81.5 | 24 / 39 | 61.5* | 68 / 93 | 73.1 | | | | | | | | Some dehydration | 1 / 4 | 25.0 | 1 / 2 | 50.0 | 2/6 | 33.3 | | | | | | | | Persistent diarrhea | 0 / 4 | 0.0 | 0 / 10 | 0.0 | 0 / 14 | 0.0 | | | | | | | | Measles | 1 / 10 | 10.0 | 0/5 | 0.0 | 1 / 15 | 7.7 | | | | | | | | Malaria | 103/113 | 91.2 | 109/131 | 83.2 | 212 /244 | 86.9 | | | | | | | | Acute ear infection | 6 / 8 | 75.0 | 5/8 | 62.5 | 11 / 16 | 68.8 | | | | | | | | Chronic ear infection | 0 / 1 | 0.0 | 0 / 0 | | 0 / 1 | 0.0 | | | | | | | | Severe malnutrition and severe anemia | 0 / 4 | 0.0 | 1 / 5 | 20.0 | 1 / 9 | 11.1 | | | | | | | | Anemia, very low wt. or growth falter. | 37 / 49 | 75.5 | 11/33 | 33.3** | 48 / 82 | 58.5 | | | | | | | | Pooled results ^(d) | 197/ 260 | 75.8 | 145/ 242 | 64.5** | 353/ 502 | 70.3 | | | | | | | | DRUG PRESCRIPTION | | | | | | | | | | | | | | Correct prescription of antibiotic or anti-m | alarial for: | | | | | | | | | | | | | Cough and difficult breathing | | | | | | | 7 / 50 | 14.0 | 3 / 43 | 7.0 | 10 / 93 | 10.8 | | Pneumonia | | | | | | | 29 / 31 | 93.5 | 27 / 28 | 96.4 | 56 / 59 | 94.9 | | Severe pneumonia | | | | | | | 2/3 | 66.7 | 2/2 | 100 | 4/5 | 80.0 | | Malaria | | | | | | | 92 / 96 | 95.8 | 64 / 73 | 87.7** | 156/169 | 92.3 | | Severe febrile illness | | | | | | | 2/2 | 100 | 0 / 0 | | 2/2 | 100 | | Acute ear infection | | | | | | | 6/6 | 100 | 2/3 | 66.7 | 8/9 | 88.9 | | Pooled results | | | | | | | 138/ 198 | 69.7 | 98/ 149 | 65.8 | 236/ 347 | 68.0 | #### F. Provider Comments on Job Aids Providers gave additional information on job aids in interviews and focus groups. When the 57 providers in the 1999 survey were asked where their IMCI job aids were located, approximately 40 percent said "on the screening room table," while the remainder said "at home" or "in a drawer." When these providers were asked for suggestions to improve the IMCI job aids, 6 said to increase content, 3 said to reduce content, 2 said to modify the language, 2 to modify the design, and 3 to modify the format. Some specific suggestions included: create a separate job aid for common conditions such as diarrhea, cough, and malaria with recording forms for individual cases; include pictures of Africans; set aside an IMCI exam room; and secure needed supplies, such as scales, timers, thermometers, water jugs and cups, oral rehydration therapy (ORT) kits, and posters. The 1999 providers participated in four focus groups of 8–10 providers each. Some of the general comments from the focus groups about problems with and suggested modifications of the existing IMCI job aids and other issues were: - All nurses and health workers should be trained in IMCI to reduce workload; an infrastructure proportional to population growth. - It is possible to follow IMCI for 10–15 cases per day, but not for 30–40 cases. - No time for adequate counseling; assign another health worker for counseling - Do not have fluids to confirm whether child is able to drink - There are discrepancies in IMCI training materials from CARE, BASICS, and UNICEF, for example, information related to water pitchers, buckets, timers, wall clock, electric kettle, spoons, scales. - Combine all materials so that everything is on one page - Design materials that are easy to carry, e.g., pocket-sized books - Thermometers and stop watches are not available for assessments. - The content is gradually internalized, so there is no need to refer to the materials. - Information on nutritional counseling is not relevant. - Chloroquine should be administered at the health center because mothers do not understand dosage. - Updated materials must be disseminated to everyone. - Incompatibility between IMCI and Health Management Information System (HMIS) classification complicates recording. - Give job aids to mothers to help them administer treatment and come for follow-up - Educated mothers prefer that providers refer to materials during the visit. - Some mothers complain that providers who refer to materials don't know what to do. Table 8 lists specific suggestions of the focus groups for improving the IMCI materials. The 1999 focus groups also proposed some different IMCI job aids: a register (similar to one developed by the Centers for Disease Control), table and desk mats, pocket booklets, videotapes, and computer software. They said that a register that had contents similar to the recording form would complement the IMCI chartbook and substitute for the HMIS register in health centers with only one provider. However, they said, it shouldn't "feel" like a questionnaire, and would cause confusion if used in addition to, rather than as a substitute for, the HMIS register. They said that table and desk mats would be more convenient for reference than wall charts if they were the right size, but would only work if the table is not cluttered by other objects (e.g., thermometers, water pitcher, tally sheets, ORS cups). They said pocket booklets would be especially convenient for disease assessment and prescription information, and should be similar to the Syndromic Management of STD material. | Table 8 Provider Foo | cus Group Suggestions for Modifying IMCI | Job Aids (1999 Survey) | |----------------------|--|---| | Job Aid | Problems | Suggested Changes | | IMCI chartbook | Time consuming; waiting clients claim using it takes too long IMCI drugs not available Too big Wears out easily Good for malnutrition and pneumonia but not for malaria or skin problems | Put mother card in booklet Include several drug options Make it more mother friendly Include information on vomiting, poisoning, and jaundice | | Recording forms | Not useful for follow-up | Give every provider recording forms Give busy clinics recording forms, and other clinics a laminated version for reference | | Wall chart | Difficult to see in large rooms (CARE photocopies too small; BASICS version better) | Undressing child for nutrition assessment is unnecessary | | Mother card | Acceptable to providers but not mothers Small slips in vernacular Rarely used | Provide space for follow-up dates Attach to Under-5 Card Include seasonally available foods | The interviews with providers in the 2000 survey focused almost exclusively on the NOPD book. Most (94 percent) providers said the NOPD book was useful. Reasons given for its usefulness are summarized in Table 5. When asked about difficulties experienced with the NOPD book, the 53 providers mentioned lack of space and small font most often.
Twenty-one providers (40 percent) said treatment space was too small, no lab space, space for writing too small, and follow-up difficult to find, and 9 (17 percent) said there was too much text. Thirteen (25 percent) said the font was too small. When asked about the clarity of the different sections, the answers were generally positive for all sections. The three sections with the most number of negative responses were Family and Medical History, Treatment, and Immunization, each with five (9 percent) providers saying the section was difficult to understand. All other sections had two or fewer negative responses. Suggestions for improving the NOPD book were: - Increase font size - Number the visits - Provide a list of instructions - Increase space for treatment section, other diseases, writing notes - Provide space at the top of the cover for the name of provider - Incorporate guidelines and more space for follow-up - Provide place to indicate whether child is an orphan - Incorporate infant recording form - More questions on fever - Include space for admission to hospital - Put assessment and classification on one page to avoid having to turn the page - Include instructions for treatment of HIV/AIDS # G. Interviews with Caretakers Table 9 provides the responses obtained from caretaker exit interviews in 1999 and 2000. Over two-thirds said they had received information on their child's condition, had been told to return if the condition worsened, and had received information on medications. Over three-quarters knew the date of their scheduled follow-up visit. Use of job aids by the providers had no significant effect on the responses of the caretakers, except that medication information was received significantly more often by caretakers attended by providers who used job aids. In 1999, 99 percent of caretakers said they preferred providers to refer to job aids during the IMCI visit. Seventy percent said that their provider had used written materials during the visit, which contrasts with our observed job aid usage rate of 41 percent. We cannot explain this 41–70 discrepancy. | Table 9 Responses of Caretakers at Exit Interviews | | | | | | | | |---|-----------------|--------------|--------------|-----------------|--|--|--| | | 1999 | | 2000 | | | | | | Caretakers who: | | Used JA | No JA | Total | | | | | | N / D (%) | N / D (%) | N / D (%) | N/D (%) | | | | | Said they received information on child's condition | 245/ 342 (71.6) | 100/135 (74) | 78/ 116 (67) | 178/ 251 (70.9) | | | | | Knew return date | 259/ 342 (75.7) | 114/135 (84) | 90/116 (78) | 204/251 (81.3) | | | | | Said they were told to return to center if child worsened | 279/ 342 (81.6) | 107/135 (79) | 82/116 (71) | 189/ 251 (75.3) | | | | | Said they received information on medications | 317/ 342 (92.7) | 123/125 (98) | 91/106 (86)* | 214/231 (92.6) | | | | | Said provider used IMCI materials | 241/342 (70.5) | | | | | | | | Preferred providers to refer to materials | 340/ 342 (99.4) | | | | | | | **Note.** Significance of difference between those using a job aid and not using a job aid in 2000: no asterisk = not significant; * = significant at .001 level; - - = data not collected. #### H. Review of NOPD Medical Records The reviewers estimated the number of active NOPD books³ stored at each center based on a quick count. The large centers had 300–400 active books and the smaller ones 80–90. Since the large centers had received 500 and the small ones 200, clearly some were missing. Loss of registration numbers was one reason, and transfer of cases and records to other facilities was another. The information in the sample of active NOPD books stored as medical records in the 16 study health centers was analyzed; see Table 10. Three-quarters of the reviewed books had information on one visit and one-quarter on multiple visits. Six percent of the books contained visits of infants aged one week to two months at the time of the visit, but some providers recorded information for these infants in the space for older children rather than on the special page for young infants, probably due to inadequate written instructions. Only about 36 percent of the books had all information recorded appropriately in the sections on medical history, sub-tasks, and follow-up. | Table 10 Information in Completed NOPD Books (2000 Survey) | | | | | | |---|-----------|----------|--|--|--| | NOPD books with: | N/D | (%) | | | | | Data on more than one IMCI visit | 40 / 157 | (25.5) | | | | | Appropriately recorded data in family/medical history section | 59 / 157 | (37.6) | | | | | Sub-tasks checked | 56 / 157 | (35.7) | | | | | Appropriately recorded data on follow-up visits | 53 / 157 | (33.8) | | | | | Information on children age 1 week to 2 months | 9 / 157 | (5.7) | | | | | Provider's name or initials | 91 / 157 | (58.0) | | | | | Other information | 24 / 157 | (15.3) | | | | | Unusual information | 22 / 157 | (14.0) | | | | | Note. Data are from a sample of 157 completed NOPD books (19 | each from | 15 study | | | | **Note.** Data are from a sample of 157 completed NOPD books (10 each from 15 study health centers and 7 from another.) #### IV. Discussion and Conclusion Both assessments found high correlation between the use of job aids for IMCI case management and compliance with IMCI standards. Compliance was higher when job aids were used across all types of providers, and for assessment, classification, and counseling, but not drug prescription. Nevertheless, this result does not demonstrate that job aids cause improved compliance, because the study methodology did - ³ An active NOPD book has the results of one or more IMCI visits recorded. not address whether individual providers who previously did not use a job aid *improved* their compliance when they started using job aids. The provider interviews indicate that providers believe there are many advantages to using job aids: helps them remember the IMCI algorithm, saves time, and reduces errors. Such beliefs by job aid users strengthen our unproven opinion that job aids probably do cause higher compliance. The 1999 survey was used to identify problems that might be resolved by a newly designed job aid and also to identify the strengths and weaknesses of the IMCI job aids then in use. Some providers expressed concern that caretakers would think less of them if they relied on job aids during case management, but 362 caretaker interviews indicated that caretakers overwhelmingly preferred to have providers refer to written material during visits. The 2000 assessment focused on the new job aid, which has the key characteristic of serving as a permanent record as well as a job aid. Compliance with IMCI standards using the NOPD book was roughly similar to compliance with the IMCI chartbook. Both IMCI-trained and untrained providers considered it to be a useful tool (81 percent) for IMCI case management. It may have motivated providers not yet trained in IMCI to ask for IMCI training: 79 percent of these providers found it useful. Note however that the NOPD book is not designed to stand alone because it refers providers to the IMCI chartbook for treatment prescriptions. The NOPD book may provide significant advantages as a permanent medical record, but the accuracy of the recorded data in a small sample is suspect and more careful analysis is needed to determine whether it is superior to existing record systems. One of the key objectives of the 2000 assessment was to identify aspects of the NOPD book that could be improved. Numerous suggestions made by the providers have now been incorporated. The NOPD book was useful in the opinion of the providers who used it. However, the methodological design of this study precluded determining whether the addition of the NOPD book as a complement to the existing IMCI chartbook was responsible for the increase in IMCI compliance between 1999 and 2000. Further revisions and testing are needed before the product can be promoted at a national level. Issues needing further analysis include costs of reproduction, having more space and a larger font size without making the book bigger, better instructions and orientation for providers and medical records staff, and integration into the supervisory structure and process. ### References - Kalter, H.D., J.A. Schillinger, M. Hossain, G. Burnham, S. Saba, V. de Wit, N.Z. Khan, B. Schwartz, and R.E. Black. 1997. Identifying sick children requiring referral to hospital in Bangladesh. *Bull WHO* 75 (Suppl. 1):65–75 - Knebel, E., S. Lundahl, A. Edward-Raj, and H. Abdallah. 2000. The Use of Manual Job Aids by Health Care Providers: What Do We Know? *Operations Research Issue Paper* 1(1). Bethesda, MD: Published for the US Agency for International Development (USAID) by the Quality Assurance Project. - Lahaie. J., B. Burkhalter, and E. Kelley (eds). 2001. Proceedings of a Job Aids Symposium, May 24, 2001, International Trade Center, Washington, D.C. Published by the Center for Human Services, Bethesda, MD, for the Quality Assurance Project, USAID, and the CORE Group. - Moore T. 2001. "State of the art in job aids: What they are and what we know" (21–36) and "How to develop a job aid" (86–103) in Lahaie et al. (2001). - Perkins. B.A., J.R.Zucker, J. Otieno, H. Jafari, L. Paxton, S. Redd, B. Nahlen, B. Schwartz, A.J. Oloo, C. Olango, S. Gove, and C. Campbell. 1997. Evaluation of an algorithm for integrated management of childhood illness in an area of Kenya with high malaria transmission. *Bull WHO* 75 (Suppl. 1):33–42. - Simoes, E.A., T. Desta, T. Tessema, T. Gerbresellassie, M. Dagnew, and S. Gove. 1997. Performance of health workers after training in integrated management of childhood illness in Gondar, Ethiopia. *Bull WHO* 75 (Suppl. 1):43–53. - Tavrow, P. 1998. The Quality Assurance Project: Kenya. Trip Report. June
1–13, 1998. Appendix B, Notes from observation of IMCI quality assessment. # Selected Pages from the New Outpatient Department Book (Job Aid) # Lusaka Urban District Health Management Board | Health Center | | | | | | | |-----------------------------|--|------|---|---|--|--| | Out-Patient Attendance Book | | | | | | | | Child's Name: | | | | | | | | Child's Birth Date: | | Sex: | M | F | | | | Residential Address: | | | | | | | | | | | | | | | | Guardian's Name: | | | | | | | # A Guide to Use When Counseling Caretakers on # **Assess the Child's Feeding** - 1. Ask: Is the child breastfed? - a. How many times during the day? - b. During the night? - 2. Ask: Does the child take any other food or fluids? - a. What food or fluids? - b. How many times per day? - c. What is the child fed with? - d. If very low weight for age:i. How large are servings? - ii. Does the child receive his own serving? - iii. Who feeds the child and how? - 3. Ask: During this illness: - a. Has the child's feeding changed? - b. If yes, how? - Compare the caretaker's responses to the Feeding Recommendations chart (to the right ⇒) and counsel her about the differences. - Use the table, below, to record your modifications to the recommendations based on your knowledge of the caretaker's circumstances. | Recommended Foods | | | | | | |--|------------------|--------------|--|--|--| | 6 to 12 months | 12 mo to 2 years | Over 2 years | | | | | Thick porridge
enriched w/
sugar, oil,
ground nuts,
milk, sour milk or
beans, OR | | | | | | | Nshima (or rice
or potatoes) with
mashed relish
cooked in oil or
ground nuts
(Soup by itself is
NOT enough | | | | | | | Snacks: Mashed
foods (fruit,
avacado, beans,
mponda), milk or
bread | | | | | | | Feeding Recommendations | | | | | | |-----------------------------|---|---|--|--|--| | If the child | And | Then give this advice | | | | | Has persistent | Is breastfeeding | Give longer, more frequent feedings, day and night | | | | | damod | Is taking other milk | Choose one of the following: Replace with increased breast milk Replace with fermented milk (Yoghurt) ½ milk + ½ nutrient rich foods | | | | | | Is taking other foods | Follow feeding recommendations by age, below | | | | | Is up to 4
months old | ₽ | Breastfeed as often as the child wants, day and night at least 8 times in 24 hours Do NOT give other foods or fluids | | | | | Is 4 to 6 months old | Shows interest in semi-
solid food Appears hungry after
breastfeeding Is NOT gaining weight | Add recommended foods Give these foods 1 or 2 times a day after breastfeeding | | | | | | NONE of the above | Breastfeed as often as the child wants, day and night – at least 8 times in 24 hours | | | | | Is 6 to 12
months old | ⇔ | Breastfeed as often as the child wants Give adequate servings of recommended foods If breastfed, 3 times/day If NOT breastfed, 5 times/day | | | | | 12 months to 2
years old | \$ | Breastfeed as often as the child wants Feed family foods 3 times/day and snacks between main meals Serve child's food separately Feed at least 1 cup/meal of family foods such as nshima with mashed relish | | | | | 2 years and older | ⇔ | Give family foods such as nshima with relish at least 3 times/day Give fruit between meals 2 times/day (banana, avocado, orange, mango, pawpaw, guava), samp, fried sweet potato, bread, rice w/ sugar or oil, egg or beans | | | | # **Child/Family Medical History** Include all information that may be helpful to other Healthcare Workers such as: Relationship of the caretaker to the child Siblings and their birth dates History of HIV or TB Allergies Other medications being given | Immunization | Age | Birth | 6 Wks | 10 Wks | 14 Wks | 9 Months | |--------------|------------|-------|-------|--------|--------|----------| | Schedule and | Vaccine | BCG | DPT-1 | DPT-2 | DPT-3 | Measles | | History | | OPV-0 | OPV-1 | OPV-2 | OPV-3 | | | | Date Given | | | | | | Etc. | Vitamin A
Schedule and | Age | 6
Months | 1 Year | 18
Months | 2 Years | 3 Years | 4 Years | 5 Years | |---------------------------|------------|-------------|--------|--------------|---------|---------|---------|---------| | History | Date Given |] | Record Used 🕸 🗖 | |---|--|--|---|---|--------------------------| | Date: Age: | Weight: k | g Temp: °C | ☐ Measles now or within the last | Any danger sign | ☐ Severe complicated | | Presenting Symptoms: | | | 3 months | Clouding cornea | measles | | | | | _ | Deep or extensive mouth ulcers | | | 1. ☑ symptoms found (Column 1). | 2. Classify illness (☑ in THEN 🛭 | 1 column): | ☐ Mouth ulcers that are deep and extensive | Pus draining from the eye | ☐ Measles with eye or | | IF this <u>main</u> symptom (Bold) | AND | THEN 🗹 | ☐ Pus draining from eye☐ Clouding of the cornea | Mouth ulcers | mouth complication | | □ NOT able to drink or breastfeed | | ☐ GENERAL | | Measles now or within last 3 months | ☐ Measles | | ☐ Vomits everything | ₽ | DANGER SIGN:
Urgent attention | ☐ Ear problem | Tender swelling behind ear | ☐ Mastoiditis | | ☐ Convulsions (Has or has had) ☐ Lethargic or unconscious | C 11 | needed | ☐ Ear pain ☐ Ear discharge reported | Pus is seen draining from ear and duration less than 14 days | ☐ Acute ear infection | | ☐ Cough or difficult breathing Days | General danger sign | ☐ Severe pneumonia | (days) | Ear pain | | | Breaths/min Chest indrawing Child | Chest indrawing | | ☐ Visible pus draining from ear☐ Tender swelling behind the ear | Pus is seen draining from ear and duration 14 days or more | ☐ Chronic ear infection | | ☐ Stridor | Stridor | | | NO ear pain and NO pus seen | ☐ NO ear infection | | ☐ Wheeze ☐ calm | Fast breathing | ☐ Pneumonia | | draining from the ear | | | If age Fast breathing | More than 30 days and a family | ☐ Cough or cold, but | ☐ Visible severe wasting | Visible severe waisting | ☐ Severe malnutrition | | | history of TB (See inside front cover) | suspect TB | Severe palm pallor | Severe palmar pallor | or severe anemia | | < 12 mo. 50 bpm or more | None of the above | ☐ Cough or cold | ☐ Some palm pallor☐ Oedema of both feet | Oedema of both feet | | | > 12 mo 40 bpm or more | | | ☐ Very low weight for age | Some palmar pallor | ☐ Anaemia or very lov | | ☐ Diarrhoea | Two of the following signs: | ☐ Severe dehydration | ☐ Faltering growth | Very low weight for age | weight or faltering | | days | Lethargic or unconscious | , and the second | | Growth faltering | growth | | ☐ Blood in the stool | Sunken eyes | | Refer to growth chart | NONE of the above | ☐ NO anaemia and | | ☐ Lethargic or unconscious | Not able to drink or
drinking | | on last page | | NOT very low weigh | | Restless and irritable Sunken eyes | poorly | | | | and growth NOT | | ☐ Sunken eyes☐ Unable to drink or drinks poorly | Skin pinch goes back very | | | | faltering | | ☐ Drinks eagerly (thirsty) ☐ Abdominal skin pinch | slowly | | 3. Assess & classify the child's o | ther problems (Presenting problems, | rashes, worms, etc.): | | goes back <u>very slowly</u> | Two of the following signs: | ☐ Some dehydration | | | | | (> 2 seconds) | Restless, irritable | | | | | | ☐ Abdominal skin pinch | Sunken eyes | | | | | | goes back slowly (< 2 sec) | Drinks eagerly, thirsty | | 4. Assess the Mother's health ne | eds: | | | | Skin pinch goes back slowly | | Current health problems: | | | | Note: A child with diarrhoea
may have one or more
classifications for diarrhoea | Not enough signs to classify as some or severe dehydration | □ NO dehydration | Current neutan problems. | | | | | 14 days or more and dehydration present | Severe persistent diarrhoea | Is family planning help desired?: ☐ Yes | ☐ No Comments: | | | | 14 days or more and NO dehydration | ☐ Persistent diarrhoea | | | | | | Blood in stool | ☐ Dysentery | Were you able to examine the mother's h | ealth card? ☐ Yes ☐ No Comments: | | | ☐ Fever (By history, feels hot, | Any general danger sign | ☐ Very severe febrile | | | | | auxiliary temperature 37.5° C or | Stiff neck | disease | 5. Immunize the child if immuniza | ation is due today (See medical histo | ory, inside front cover) | | higher) days ☐ Fever present everyday for more | Generalized rash and at least one of | ☐ Measles | | (222 | ,,, | | than 7 days | these:
Cough | | | due today (See medical history, inside | | | ☐ Stiff neck | Runny nose | | | e the Vitamin A for children with measl | es or severe | | ☐ Generalized rash | Red eyes | | malnutrition | | | | ☐ Runny nose☐ Red eyes | Fever | ☐ Malaria | | | | 7. Treat the child. If there are multiple classifications, do NOT double dose. ☑ treatments administered. Record medication and dosage given. Train the mother if appropriate: | IF this is the classification | THEN provide this treatment (Urgent pre-referral treatments in bold) | Rx & dosage | |-------------------------------|--|-------------| | Severe | ☐ Give first dose of an appropriate antibiotic | | | pneumonia/very | ☐ If wheezing and 12 months or older, treat for severe wheezing | | | severe disease | ☐ Refer URGENTLY to in-patient healthcare facility | | | Pneumonia | ☐ Give an appropriate antibiotic for 5 days | | | | ☐ If wheezing, give Salbutamol | | | | ☐ Soothe the throat & relieve the cough with a safe remedy | | | Cough or Cold | ☐ If coughing more than 30 days, refer to assess for TB | | | | ☐ If wheezing, give Salbutamol | | | | ☐ Soothe the throat & relieve the cough with a safe remedy: | | | Severe | ☐ If child has no other severe classification, give fluid for severe | | | dehydration | dehydration (Plan C) | | | | ☐ If child has another severe classification: | | | | ☐ Refer URGENTLY to in-patient healthcare facility with | | | | mother giving frequent sips of ORS on the way | | | | ☐ Advise mother to continue breastfeeding | | | | ☐ If child is 2 years or older <u>and</u> there is cholera in your area, give | | | | antibiotic for cholera | | | Some | ☐ Give fluid and food for some dehydration (Plan B) | | | dehydration | ☐ If child has another severe classification: | | | | ☐ Refer URGENTLY to in-patient healthcare facility with | | | | mother giving frequent sips of ORS on the way | | | | ☐ Advise mother to continue breastfeeding | | | No dehydration | ☐ Give fluid and food to treat diarrhoea at home (Plan A) | | | Severe persistent | ☐ Give Vitamin A | | | diarrhoea | ☐ Treat dehydration before referral unless the child has another severe | | | | classification | | | | ☐ Refer to in-patient healthcare facility | | | Persistent | ☐ Give Vitamin A | | | diarrhoea | ☐ Advise the mother on feeding a child who has persistent diarrhoea | | | Dysentery | ☐ Treat for 5 days with an oral antibiotic for Shigella | | | Very severe | ☐ Give quinine for severe malaria (first dose) | | | febrile disease | ☐ Give the first dose of an appropriate antibiotic | | | | ☐ Treat the child to prevent low blood sugar | | | | ☐ Give one dose of paracetamol in clinic for high fever (38.5+°C) | | | | ☐ Refer URGENTLY to in-patient healthcare facility | | | Malaria | ☐ Treat with oral antimalarial | | | | ☐ Give one dose of paracetamol in clinic for high fever (38.5+°C): | | | | ☐ If fever present every day for more than 7 days, refer for | | | | assessment | | | Severe | ☐ Give Vitamin A | | | complicated | ☐ Give first dose of an appropriate antibiotic | | | measles | ☐ If clouding of the cornea or pus draining from the eye, apply | | | | tetracycline eye ointment | | | | ☐ Refer URGENTLY to in-patient healthcare facility | | | Measles with | ☐ Give Vitamin A | | | eye or mouth | ☐ If pus draining from eye, treat eye infection with tetracycline eye | | | complications | ointment | | | | ☐ If mouth ulcers, treat with gentian violet | | | Measles | ☐ Give Vitamin A | | | Mastoiditis | ☐ Give first dose of an appropriate antibiotic | | | | ☐ Give first dose of paracetamol for pain | | 22 • Functionality of IMCI Job Aids in Zambia | IF this is the classification | THEN provide this treatment (Urgent pre-referral treatments in bold) | Rx & dosage | |--|--|-------------| | | ☐ Refer URGENTLY to in-patient healthcare facility | | | Acute ear | ☐ Give an antibiotic for 5 days | | | infection | ☐ Give paracetamol for pain ☐ Dry the ear by wicking | | | Chronic ear | Give an antibiotic for 5 days | 1 | | infection | Dry the ear by wicking | | | Severe | ☐ Give Vitamin A | 1 | | malnutrition or | ☐ Refer URGENTLY to in-patient healthcare facility | | | severe anaemia | | | | Anaemia or very low weight or | ☐ Assess child's feeding & counsel the mother (Use guide on page 1)☐ If pallor: | | | growth faltering | Give iron | | | Bro will landing | ☐ Give oral antimalarial if high malaria risk | | | | ☐ If child is 2 years old or older and has not been given a dose in 6 | | | | months, give mebendazole | 4 | | Other Treatment | | | | | | | | | | | | | | | | problems, th 9. Advise moth | ss than 2 years old, <u>and</u> there are NO severe anaemia or malnut
en assess child's feeding and counsel the mother (Use guide or
er: When to return immediately (See tables on inside to
in days for: ☐ follow-up ☐ immunization | page 1) | | problems, th 9. Advise moth and to return 10. Healthcare V | en assess child's feeding and counsel the mother (Use guide or er: When to return immediately (See tables on inside by days for: 🛘 follow-up 🗘 immunization | page 1) | | problems, th 9. Advise moth and to return 10. Healthcare V | er assess child's feeding and counsel the mother (Use guide or er: When to return immediately (See tables on inside to in days for: ☐ follow-up ☐ immunization Worker: Dillow-up Visit 1: Date: | page 1) | | problems, th 9. Advise mothe and to return 10. Healthcare V | er assess child's feeding and counsel the mother (Use guide or er: When to return immediately (See tables on inside to in days for: ☐ follow-up ☐ immunization Worker: Dllow-up Visit 1: Date: | page 1) | | problems, the problems, the problems of pr | er assess child's feeding and counsel the mother (Use guide or er: When to return immediately (See tables on inside to in days for: ☐ follow-up ☐ immunization Worker: Dllow-up Visit 1: Date: Date: | page 1)
| | problems, the problems, the problems, the problems of problems, the problems, the problems, the problems of o | er: When to return immediately (See tables on inside to in days for: ☐ follow-up ☐ immunization Worker: Dillow-up Visit 1: Date: Date: Date: | page 1) | | problems, the problems, the problems, the problems of problems, problems of prob | ren assess child's feeding and counsel the mother (Use guide or er: When to return immediately (See tables on inside to in days for: follow-up immunization Worker: Dillow-up Visit 1: Date: Date: Dillow-up Visit 2: Date: | page 1) | | problems, the problems, the problems, the problems of problems, the problems, the problems, the problems of o | ren assess child's feeding and counsel the mother (Use guide or er: When to return immediately (See tables on inside to in days for: follow-up immunization Worker: Dillow-up Visit 1: Date: Date: Dillow-up Visit 2: Date: | page 1) | | problems, the problems, the problems, the problems of problems, problems of prob | ren assess child's feeding and counsel the mother (Use guide or er: When to return immediately (See tables on inside to in days for: follow-up immunization Worker: Dillow-up Visit 1: Date: Date: Disit: Healthcare Worker: Dillow-up Visit 2: Date: | page 1) | | problems, the problems, the problems, the problems and to return and to return and to return and to return and to return and to reather the problems are at problems, the problems are at | ren assess child's feeding and counsel the mother (Use guide or er: When to return immediately (See tables on inside to in days for: follow-up immunization Worker: Dillow-up Visit 1: Date: Date: Disit: Healthcare Worker: Dillow-up Visit 2: Date: | page 1) | # **Guides for Advising Mother When to Return** # When to Return Immediately | IF the child currently | AND develops ANY of these symptoms | THEN | |---------------------------------------|---|-------------| | Has cough or cold (NO pneumonia) | Fast breathing Difficult breathing | Return | | Has diarrhoea | Blood in stool
Drinking poorly | Immediately | | Is sick with any other classification | NOT able to drink or breastfeed
Becomes sicker
Develops a fever | | # When to Return for a Follow-up Visit (If more than one time, advise Mother to return at the <u>earliest</u> time) | , | | |---|---| | IF the child has | THEN Return in | | Pneumonia | 2 days | | Dysentery | | | Malaria, if fever persists | | | Measles with eye or mouth complications | | | Persistent diarrhoea | 5 days | | Acute ear infection | | | Chronic ear infection | | | Feeding problem | | | Any other illness that is NOT improving | | | Pallor | 14 days | | Very low weight for age | 30 days | | Growth faltering | | | NO problems (A well child) | Return for the next
immunization according to the
immunization schedule |